ORIGINAL PAPER J. M. Bell · J. L. Smith · V. L. Bailey · H. Bolton # Priming effect and C storage in semi-arid no-till spring crop rotations Received: 11 November 2002 / Accepted: 3 February 2003 / Published online: 5 March 2003 © Springer-Verlag 2003 Abstract Adoption of less invasive management practices, such as no-till (NT) and continuous cropping, could reduce CO₂ emissions from agricultural soils by retaining soil organic matter (SOM). We hypothesized that C storage increases as cropping intensity increases and tillage decreases. We also hypothesized that pulsed addition of C increases the mineralization of native SOM. We evaluated C storage at the 0- to 5-cm depth in soils from four crop rotations: winter wheat-fallow, spring wheat-chemical fallow, continuous hard red spring wheat, and spring wheat-spring barley on a Ritzville silt loam (Calcidic Haploxeroll). In two incubation studies using ¹⁴C-labeled wheat straw, we traced the decomposition of added residue as influenced by (1) cropping frequency, (2) tillage, and (3) pulsed additions of C. Differences in ¹⁴C mineralization did not exist among the four rotations at any time throughout the incubations. However, differences in total CO₂ production between the continuous wheat rotations and the fallow rotations point to a priming of native SOM, the degree of which appears to be related to the relative contributions of fungi and bacteria to the decomposition of added residue. Addition of non-labeled wheat straw to select samples in the second incubation resulted in a flush of ¹⁴C-CO₂ not seen in the controls. This priming effect suggests C inputs have a greater effect on mineralization of residual C compared to disturbance and endogenous metabolism appears to be the source of primed C, with priming becoming more pronounced as the fungal:bacterial ratio in the soil increases. **Keywords** Organic matter · C decomposition · C storage · Crop rotation · C sequestration Pacific Northwest National Laboratory, J. L. Smith () USDA-ARS, 215 Johnson Hall, Washington State University, Pullman, WA 99164, USA e-mail: jlsmith@mail.wsu.edu Fax: +1-509-3353842 J. M. Bell · V. L. Bailey · H. Bolton Jr Richland, WA 99352, USA ## Introduction In response to rising levels of atmospheric greenhouse gases, adoption of no-till (NT) and continuous cropping could reduce CO₂ emissions from agricultural soils by increasing soil C through the retention of soil organic matter (SOM). Adoption of such practices is appealing due to the promising benefit of improved soil quality through reduced erosion, increased structural stability, and decreased oxidation of SOM. In addition, the potential for crop producers to gain carbon credits through adopting management practices that sequester C in the form of SOM makes incorporating practices such as NT more appealing. However verifying the actual storage of C and its consequent measurement is proving to be a challenge (Rosenberg and Izaurralde 2001). While the effect of tillage and crop rotations on SOM levels in soil is well documented (Campbell et al. 1999; Janzen 1987; Lal 1997; Smith and Elliott 1990; Staben et al. 1997), few data are available on how the frequency of residue input affects C-storage. Conversion of native grassland soils to cropland has led to significant losses of soil organic C ranging from 20% to more than 50% (Haas et al. 1957; Tiessen et al. 1982). Many studies have reported significantly higher levels of SOM in soils under reduced tillage. For example adoption of NT in areas of the Canadian Prairie resulted in a soil C increase of 4 Mg C ha⁻¹ after a period of 11 years (Campbell et al. 1996). Similarly Arshad et al. (1990) found NT soils contained 26% higher levels of C compared to similar soils under conventional till. A wheat-fallow rotation comparison of tillage systems showed that as tillage decreased, loss of C also decreased (Halvorson et al. 1997; Lyon et al. 1997; Peterson et al. 1998;). The reduced tillage-increased soil C effect is due to decreasing the mixing and aeration of residues and the promotion and stabilization of aggregates, especially in the surface soil layers. Crop rotation also has a direct impact on organic matter levels in surface soil (Bremer et al. 1995; Janzen et al. 1992). In semi-arid areas, winter wheat-summer fallow is the traditional crop rotation. However problems associated with fallow, such as increased erosion and loss of organic C and N, are prevalent (Peterson et al. 1998). Several studies investigating the effect of fallow-containing rotations on SOM have found levels of labile SOM to decrease as frequency of fallow increases (Biederbeck et al. 1994; Campbell et al. 1992; Collins et al. 1992). Additionally, combining NT with continuous cropping will have the greatest increase in surface soil organic C (Potter et al. 1997). This effect is due to increased residue additions along with reduced oxidation; however, the influence of reduced tillage and crop rotation does not appear to be additive (Pankhurst et al. 2002). The objectives of this research were to (1) assess residue C dynamics in NT soils under spring cropping systems and (2) determine the effect residue inputs have on mineralization of labile SOM. We hypothesize that C storage increases as cropping frequency increases and tillage decreases. In addition, we hypothesize that addition of C increases the mineralization of native SOM. Results of this study will help us better understand the characteristics of residue decomposition under NT and continuous cropping. This information can then be used in developing strategies to improve soil quality, reduce CO₂ emissions from agricultural soil, and verify increases in soil C sequestration. # **Materials and methods** Study area and soil sampling The study area was located in the semi-arid region of Washington State, USA. The mean annual temperature is 12°C and annual precipitation is 23–30 cm. A NT spring cropping systems project was established on a dry-land wheat farm near Ralston, Wash., during the summer of 1995 to investigate alternatives to the conventional winter wheat-fallow rotation. This ground was previously managed under a winter wheat fallow rotation using tillage and herbicides to control weeds during the fallow period. The soil is classified as a Ritzville silt loam (Calcidic Haploxeroll). Four crop rotations of winter wheat fallow (WW-F), NT spring wheat-chemical fallow (SW-CF), NT continuous hard red spring wheat (HRSW), and NT spring wheat-spring barley (SW-SB) were established in either winter wheat stubble or fallow in a randomized block design (152×9 m). The WW-F rotation, managed under conventional tillage, was the control to which the three NT rotations were compared. The WW-F and SW-CF rotations were cropped every other year and the continuous rotations were cropped every year. Weeds were controlled by **Table 1** Selected soil physical, chemical, and microbiological characteristics (0–5 cm). *Similar lower case letters* denote significant differences between rotations (P = 0.01). ww-F Winter wheat fallow, sw-CF no-till (NT) spring wheat-chemical fallow, HRSW tillage and herbicides in WW-F and herbicide application in the three NT rotations, with SW-CF receiving 50% more herbicide inputs compared to the continuous NT rotations as a result of the fallow period. The rotation phase at the time of sampling, denoted by capital letters, was ww-F, sw-CF, HRSW, sw-SB. Samples were taken by hand spade at two depths (0–5 cm and 5–10 cm) from six to eight random locations within each rotation plot then composited. Soils were sieved to 2 mm and stored at 4°C until further analyses were carried out. #### Soil analyses Selected soil characteristics for the surface 0-5 cm are summarized in Table 1. Total C and N were determined by dry combustion using a CNS-2000 Leco analyzer. Dispersing 10 g soil in 30 ml 0.5 M sodium hexametaphosphate and passing the mixture through a 53-µm sieve separated the particulate organic matter (POM) fraction (>53 μ m) from the mineral fraction (<53 μ m) (Cambardella and Elliott 1992). Organic C and total N in the POM and mineral fractions were determined by dry combustion using a CNS-2000 Leco analyzer. Soil pH was taken in a 1:1 soil:water extract using a glass electrode. Moist soil (6 g) was extracted with 2 M KCl (6 g:25 ml) and analyzed for inorganic N using a 300 series Alpkem continuous flow analyzer. Microbial biomass was determined using fumigation extraction (Joergensen 1995; Vance et al. 1987). Fungal to bacterial ratios (F:B) in the soil were determined with the selective inhibition method using Captan (fungicide) and Bronopol (bactericide) as inhibitors (Bailey et al. 2002). #### Experiment 1: labeled wheat straw mineralization The laboratory incubation was conducted in a closed-jar system at 25°C for 31 days. Labeled plant material was obtained by growing spring wheat to maturity in an atmosphere of ¹⁴CO₂. The dried wheat straw was ground to 500 μ m (32 mesh) and tested to insure that no material passed a 53- μ m sieve. The labeled wheat straw N content was 0.37% N. Triplicate samples of 30 g soil (dry weight) from the surface 0–5 cm of each rotation were amended with 1.54 mg $^{14}\mathrm{C}$ -labeled wheat straw (3,200 dpm mg $^{-1}$ C) g $^{-1}$ soil. Three levels of N-urea solution were added to triplicate samples at the following rates: zero, 25, and 50 μ g N g⁻¹ soil. The final soil water potential at the start of the incubation was 10 kPa (20% w/w). Labeled straw decomposition was measured by trapping evolved CO₂ in vials containing 1 ml 1.0 M NaOH. An aliquot of 0.25 ml was removed from the vial for liquid scintillation counting to determine ¹⁴C activity. The remaining 0.75 ml was used to determine total CO2 by acid titration. Triplicate subsamples of unamended soil were incubated simultaneously under similar conditions and analyzed as described above for total CO_2 . A similar set of triplicate samples were amended as above for the purpose of destructive sampling on days 3, 6, 10, 17, 24, and 31. Microbial biomass C (MBC) was determined using fumigation-extraction (Joergensen 1995; Vance et al. 1987), and unfumigated subsamples were used as controls. Biomass ¹⁴C was calculated NT continuous hard red spring wheat, *sw-SB* NT spring wheatspring barley, *POM* particulate organic matter, *F:B* fungal:bacterial ratio | Rotation | Total C
kg C/ha | Total N
kg C/ha | POM C
g/kg soil | POM N
g/kg soil | pН | F:B ratio | Microbial biomass μg C/g soil | |-------------------|--------------------|--------------------|--------------------|--------------------|------|-----------|-------------------------------| | ww-F ^a | 5,407a | 483a | 3.81a | 0.22a | 6.5a | 0.77a | 420a | | sw-CF | 5,735a | 476a | 3.92a | 0.24a | 6.4a | 0.36b | 540a | | HRSW | 6 053b | 427a | 5.21b | 0.30a | 6.3a | 0.56c | 632b | | sw-SB | 5 962b | 508a | 4.77b | 0.28a | 6.6a | 1.09d | 883b | ^a Capital letters denotes rotation phase at time of sampling from the increase in extractable 14 C after fumigation, multiplied by 3.25 (Ladd and Amato 1988). The POM was isolated by dispersing approximately 5 g soil (DW) in 5 g l⁻¹ sodium hexametaphosphate and passing the mixture through a 53- μ m sieve (Cambardella and Elliott 1992). The organic C and 14 C in POM was determined using wet oxidation (Snyder and Trofymow 1984). ## Experiment 2: pulsed C additions Soils from the WW-F and NT HRSW rotations were incubated in closed jars for 40 days in a similar fashion as in Experiment 1. Eight replicate subsamples of 30 g soil (dry weight) were amended with 1.54 mg ^{14}C -labeled wheat straw (3,200 dpm mg $^{-1}$ C) g $^{-1}$ soil. Soil water potential was adjusted to 10 kPa (20% w/w) at the start of the incubation. The CO $_2$ evolved was trapped in vials containing 1 ml 1.0 M NaOH and total CO $_2$ determined by acid titration. Liquid scintillation was used in determining ^{14}C activity. On days 17 and 27 all samples were hand-stirred and non-labeled straw (1.54 mg C g^{-1} soil) added to six of the eight samples (D+ 12 C). The remaining two acted as controls and were hand-stirred only (DO). Evolved CO₂ and 14 C activity were measured as stated previously. ## Statistical analysis The statistical design of the field experiment was a randomized block design with four treatments and four blocks. Since the treatments were stratified within blocks interaction terms are inappropriate, thus we used a GLM for statistical analysis of blocks and treatments (SPSS 1998). No significant block effects were observed, thus the reported statistics (P values) are treatment (rotation) only comparisons. Significant differences (P values) between treatments (rotation) for any variable were determined using Bonferroni pairwise comparisons. The significant differences for $\rm CO_2$ evolution were made for specific time periods, not repeated measures, using the same GLM as for static parameters and Bonferroni pairwise comparisons for P values. # **Results** The effects of NT, spring cropping and N additions on the mineralization of ¹⁴C-labeled wheat straw were compared in this study. Samples from the conventionally tilled WW-F rotation acted as controls to which samples from three NT rotations (SW-CF, HRSW, and SW-SB) were compared. The addition of 25 and 50 μ g N g⁻¹ soil as urea solution did not significantly affect the mineralization of the added wheat straw in any of the rotations (data not shown). During the 2000 growing season, the region in which the study site is located experienced drought conditions resulting in low yields. Consequently a large residual inorganic N pool (in excess of 40 μ g N g⁻¹ soil) was present at the time of sampling, providing explanation for why supplemental N did not increase C mineralization as expected. Since there were no significant differences among the zero, low, and high N treatments, data presented from this point forward will be from the low N (25 μ g N g⁻¹ soil) treatment. **Fig. 1** Effect of ¹⁴C additions on the mineralization of native soil organic matter in WW-F (**a**), SW-CF (**b**), HRSW (**c**) and SW-SB (**d**). Standard errors are indicated or are less than symbol size # Labeled wheat straw mineralization Incorporation of the labeled wheat straw resulted in an initial rapid rate of CO_2 production lasting approximately 7 days after which CO_2 production slowed (Fig. 1a–d). The three NT rotations were similar to WW-F until day 7 when the CO_2 production from the NT continuous wheat rotations became significantly higher (P <.001) than both WW-F and SW-CF. By the end of the incubation, total cumulative CO_2 production from the SW-SB rotation was significantly higher than HRSW (P =031). Cumulative total CO_2 production in the WW-F and SW-CF rotations did not differ significantly, however CO_2 production in the WW-F rotation was slightly higher than SW-CF by the end of the incubation. **Fig. 2** Quantification of priming effect and fungal:bacterial (F:B) ratios among rotations. Bars denoted by a different letter differ significantly in priming at $P \le 0.05$. Error bars denote standard error for F:B ratios Mineralization of the added wheat straw began immediately and was the same for all rotations (Fig. 1a–d). By the end of the incubation, 28% of the added ¹⁴C had evolved as CO₂. A turnover of ¹⁴C, indicated by a rise and fall in CO₂ specific activity, occurred approximately every 12 days with subsequent peaks in specific activity being smaller than the previous cycle (data not shown). A priming effect, suggested by the similar mineralization of the added ^{14}C -wheat straw among treatments but differences in total CO₂ production, is shown in Fig. 1a–d and quantified in Fig. 2. Comparison of the $^{12}\text{CO}_2$ evolved from the amended samples (total CO₂- $^{14}\text{CO}_2$) to the CO₂ evolved from the soil only samples, yielded priming effects of 0.20, 0.06, 0.19, and 0.26 mg C g⁻¹ soil for WW-F, SW-CF, HRSW, and SW-SB, respectively. Priming in the SW-CF and SW-SB rotations was significantly different from WW-F (P =0.002 and P =0.001, respectively). No significant difference was detected between the HRSW and WW-F rotations (Fig. 2). There was a significant correlation (P <0.01) between priming and the F:B ratios of all treatments (Fig. 2). #### Partitioning of substrate derived C Periodic destructive sampling during the course of the experiment allowed us to trace the flow of $^{14}\mathrm{C}$ in the soil. Size fractionation of SOM showed the majority of the added $^{14}\mathrm{C}$ remained in the POM fraction (Fig. 3a); however, approximately 10% of the added $^{14}\mathrm{C}$ had moved into the mineral (<0.53 $\mu\mathrm{m}$) organic matter fraction within the first 3–6 days of the experiment. There was no further movement of $^{14}\mathrm{C}$ between these two fractions after this time. Continued loss of POM- $^{14}\mathrm{C}$ during the incubation is due to mineralization (Fig. 3a). Initial incorporation of ¹⁴C into microbial biomass occurred at rates ranging from 0.42% to 0.71% of added ¹⁴C per day (Fig. 3b). The specific activity of the WW-F biomass peaked on day 17 then slowly declined with 3.4% remaining in the biomass at the end of the incubation. Specific activity of biomass in the NT rotations peaked on day 3 then steadily decreased. By the end of the experiment 4.6% remained in the HRSW **Fig. 3** Destructive sampling results: **a** soil organic matter (*SOM*) fractionation and **b** microbial biomass C. Standard errors are indicated or are less than symbol size biomass and approximately 3% remained in SW-CF and SW-SB. Effect of disturbance and addition of ¹²C on residual ¹⁴C mineralization The combined effects of disturbance and addition of non-labeled wheat straw (D+¹²C) on the mineralization of residual ¹⁴C organic matter were compared to the singular effect of disturbance only (DO). The effects were similar for both rotations (WW-F and HRSW) used in this experiment, so for simplicity only the results from the HRSW rotation will be discussed in detail. Following incorporation of the labeled wheat straw, cumulative total CO₂ production was similar to that in the first experiment. Figure 4a shows an initial rapid rate of mineralization lasting approximately 9 days after which CO₂ production slows. On day 17 disturbance of the DO samples resulted in a slight, though not significant, increase in CO₂ evolution. Another disturbance of the DO samples on day 27 had no further effect on CO₂ evolution. However, when non-labeled wheat straw was incorporated into the D+¹²C samples at the time of disturbance, there was a significant increase in total CO2 evolution (Fig. 4a). On day 27 a subsequent addition of non-labeled wheat straw to the D+12C samples produced a similar flush as the first addition. As expected, by the end of the experiment cumulative total CO₂ for the D+¹²C samples was significantly higher than total cumulative CO₂ for the DO samples (P < .001). **Fig. 4** Effect of adding ¹²C wheat straw on decomposition of ¹⁴C-labeled soil organic matter on **a** cumulative CO₂ and ¹⁴CO₂ production, **b** rate of ¹⁴CO₂ production days 1–40 and **c** days 14–40. Standard errors are indicated or are less than symbol size Mineralization of the ¹⁴C-labeled wheat straw added at the beginning of the experiment began immediately with the maximum rate of mineralization occurring within 5 days (Fig. 4b). By day 17, 23% of the added ¹⁴C had evolved as ¹⁴CO₂. Disturbance of the DO samples on day 17 did not cause a flush in ¹⁴CO₂ evolution; however 3 days after disturbance occurred, ¹⁴CO₂ evolution began to increase slightly rising above that of the D+¹²C samples (Fig. 4c) and remained elevated for a period of 7 days. The second disturbance in the DO samples on day 27 had no further effect on the evolution of \$^14CO_2\$. Addition of non-labeled wheat straw to the D+12C samples on day 17 resulted in an immediate peak in ¹⁴CO₂ evolution lasting approximately 1 day after which there was a steady decrease. A subsequent addition of non-labeled wheat straw on day 27 again stimulated ¹⁴CO₂ evolution in the $D+^{12}C$ samples but to a lesser extent than the first. For the remainder of the experiment, there was no significant difference in $^{14}CO_2$ evolution for both the $D+^{12}C$ and DO samples. # **Discussion** The storage of C in soil is a function of residue inputs, decomposition rates and soil texture. In agricultural soils there is the added complexity of tillage and crop rotation. By decreasing tillage and increasing rotations it is hoped that soil C can be increased and the multitude of benefits of SOM can be obtained (Smith 2002). However, there are competing processes in soil systems which may interact and decrease the desired or expected impact. We assume that the cycling of C upon addition of crop residues is a function of not only the size of the microbial biomass but of the composition of the microbial biomass but of the composition of the microbial efficiency plays a role in the long term C storage of crop residues. Added wheat straw decomposition measured as CO₂ followed a familiar cumulative hyperbolic curve (Fig. 1a–d) (Knapp et al. 1983a; Ladd et al. 1995, 1996; Saggar et al. 1999). Initially ¹⁴CO₂ made up 60% of the total CO₂ during the first phase of decomposition (data not shown) and still accounted for 20% of the total CO₂ produced on day 31. This trend was similar for all rotations; however the differences among the rotations in total CO₂ production at the end of the experiment suggests inputs of straw residue may effect C storage in soils by stimulating turnover of native ¹²C. Possible sources for the ¹²C priming include decomposition of native SOM and/or endogenous metabolism in the soil microflora defined as turnover of ¹²C in the microbial biomass due to the assimilation of easily decomposed ¹⁴C compounds (Jenkinson et al. 1985; Smith et al. 1985). Since priming continued throughout the incubation (Fig. 1) more than one factor may be contributing to the priming effect. Detailed studies to investigate the cause and/or factors contributing to the dynamics of priming are lacking (Kuzyakov et al. 2000). In this study, as well as others of a similar nature, it is difficult to pinpoint whether the source of primed ¹²C is from residual SOM or endogenous microbial metabolism. Priming effects of added substrates have been reported previously (Dalenberg and Jager 1989; Jenkinson et al. 1985; Magid et al. 1999) with turnover of microbial biomass C generally accepted as the source of primed C. The assumption of biomass-derived primed C is supported by the results of our second experiment in which a flush of ¹⁴CO₂ was detected immediately after addition of ¹²C. The priming effect in the D+12C samples of the second experiment (Fig. 4b, c) can be attributed to turnover within the soil microflora rather than further decomposition of residual SOM as also found by Dalenberg and Jager (1981, 1989). The absence of a ¹⁴C flush in the DO samples of the second experiment further supports the assumption that **Table 2** Effect of rotation on straw C inputs | Rotation | Straw C | 5-year average ^b | | | | | |--------------------------------|----------------------------------|-----------------------------|----------------------------------|---------------------|----------------------------------|--------------------------------------| | | 1996 | 1997 | 1998 | 1999 | 2000 | _ | | WW-F
SW-CF
HRSW
SW-SB | 2,648
1,729
1,470
1,449 | _a
-
1,860
2,095 | 2,601
2,216
1,420
1,508 | -
1,101
1,163 | 2,512
1,724
1,155
1,329 | 1,552a
1,134a
1,402a
1,509a | ^a Dash indicates fallow period and no straw C input for the growing season priming occurred due to a reduction in the microbial-specific activity caused by dilution of biomass ¹⁴C by ¹²C rather than decomposition of SOM. It appears that metabolism of easily decomposable ¹²C compounds from the added straw resulted in a flush of endogenous ¹⁴C reserves from the microbial biomass. In this study the size of the microbial biomass was significantly correlated to the soil total C (r = 0.76), soil POM C (r = 0.66) and to the priming effect in the no-till rotations (r = 0.91). It can be theorized that the noted differences in microbial biomass (Table 1) are due to differences in the frequency of residue inputs (Table 2) rather than the total residue input amounts. In these rotations there was no significant difference in the amount of straw C input among the NT spring wheat rotations and the WW-F rotation (Table 2), however, there are significant differences in the frequency of the straw inputs. The buildup of labile C and microbial biomass in the continuous cropped NT soils is due to frequency (i.e. yearly) of residue inputs and the lack of soil disturbance and thus reduced oxidation of organic matter (Peterson et al. 1998; Mrabet et al. 2001; Pankhurst et al. 2002). When fallow is incorporated into a rotation, inputs of crop residue occur only when a crop is planted and, under these conditions, the depletion of the easily decomposable C pool after one growing season forces microflora to metabolize secondary pools of C (i.e. POM and intermediate C) during the fallow period. For this reason, rotations with fallow periods generally contain lower levels of labile C (Campbell et al. 1999) and support lower levels of microbial biomass (Smith and Elliott 1990). While crop rotation and tillage determines the amount of labile C in the soil and the size of the microbial biomass, the F:B ratio of the microbial biomass appears to be a driving factor in priming of ¹²C in these soils. Indeed, the F:B ratio was significantly correlated to the priming effect in all treatments (r = 0.92) and as the F:B ratio increased, priming effect also increased (Fig. 2). In the NT soils, F:B increased from 0.36 to 1.09 for SW-CF and SW-SB, respectively, with HRSW being intermediate at 0.56. The F:B ratio for the WW-F rotation was 0.77 (Table 1). In all soils the cumulative priming increased approximately linearly to day 12 of the incubation then continued to accumulate at a sharply reduced rate (data not shown). The first phase of the priming is attributed to bacterial growth and endogenous metabolism and the slower second phase to fungal contributions. In the SW- CF rotation, bacteria accounted for approximately 73.5% of the microbial biomass and priming was the lowest of all rotations. Bacteria quickly metabolize the soluble C compounds associated with recent residue inputs; therefore, it can be assumed that bacterial-driven priming would occur soon after residue addition (Lundquist et al. 1999) and be short lived due to the relatively small pool of soluble C in wheat straw (Knapp et al. 1983b). As the F:B ratio approached a value of 1.0, indicating that fungi and bacteria equally contribute to the decomposition of SOM, priming increased (Fig. 2). As decomposition progresses fungi are more efficient at metabolizing residual C complexes (Bottomley 1999; Lundquist et al. 1999) extending the time frame of when priming would occur in the system. Increases in priming when fungi are more numerous can be attributed to cooperative decomposition with bacteria (Bottomley 1999). In cooperative decomposition fungi break down more resistant C complexes in residues, and simpler C compounds become available for bacterial consumption. Thus in soils with larger F:B ratios, the extent and duration of priming can be expected to be more pronounced as seen in the NT continuous wheat and WW-F rotations. Similar priming was observed in the WW-F (202 μ g C g⁻¹ soil) and HRSW (187 μ g Cg⁻¹ soil) rotations, despite differences in microbial biomass. In addition, the F:B ratios were different with the greater F:B ratio in the WW-F system, which may provide an explanation for the observed similarities in priming. The differences in priming early in the incubation support our hypothesis that the composition of the soil microflora regulates priming in the soil. The initial rapid release of ¹²C from the HRSW (Fig. 1c) and the WW-F soil (Fig. 1a) during the first 7 days is similar and consistent with bacterialdriven priming and accounted for less than 50% of the total ¹²C primed from either rotation. At this time the release from endogenous metabolism was complete, with a sharp reduction in CO₂-specific activity in both rotations (data not shown). From day 7 to 13 it would appear that cooperative decomposition is occurring by the higher rates of priming in the WW-F soil with a higher F:B ratio. During this period there was a 60% greater priming effect in the WW-F soil compared to the HRSW soil showing that the extended duration of this initial priming rate can be explained by the cooperative decomposition between fungi and bacteria mentioned previously. This indicates that the F:B ratio affects priming because of its connection to cooperative decomposition ^b Lower case letters indicate significant difference among rotations (P =0.001) more so than the absolute amount of microbial biomass. From this we can conclude that the extended duration of the initial rapid rate of priming results in greater amounts of residual C being primed, with this effect becoming more pronounced as the F:B ratio increases. The C storage of added residue can be calculated from the ¹⁴CO₂ data and the original amount added. The remaining amounts of added residue in the soil were similar with SW-SB being the lowest at 1.09 mg C g⁻¹ soil to SW-CF retaining 1.13 mg C g⁻¹ soil, WW-F and HRSW being intermediate sequestering 1.11 and 1.12 mg C g⁻¹ soil, respectively. In considering total C storage from residues the priming effect has to be considered since it is labile C lost from the system. The primed C due to residue addition as a percentage of the added C that remained at the end of the incubation ranged from 17% in the HRSW rotation to 24% in the SB-SW rotation. The SW-CF had a low priming effect due to a combination of small labile C pools and a low fungal population possibly due to increased herbicide inputs. The WW-F rotation had a primed C/stored C ratio of 18%. Again, however, the size of the microbial biomass needs to be considered when determining the C storage of a soil. The microbial biomass of the WW-F rotation is 50% less than the microbial biomass of the SW-SB rotation, meaning that per unit microbial biomass more CO₂ was evolved from the WW-F rotation. This suggests the WW-F is an inefficient system where residue inputs are probably exhausted with little C storage. Further support for differences in C storage can be seen from the calculation of the metabolic quotient or basal respiration to biomass ratio (qCO₂) from the untreated control soils at the end of the 31-day incubation (Smith 2002). The metabolic efficiencies averaged $8.4\times10^{-4} \mu g \text{ CO}_2\text{-C }\mu g^{-1} \text{ biomass}$ C h⁻¹ for WW-F and SW-CF rotations, $7.6 \times 10^{-4} \mu g$ CO₂-C μ g⁻¹ biomass C h⁻¹ for HRSW and 3.9×10⁻⁴ μ g CO₂- $C \mu g^{-1}$ biomass $C h^{-1}$ for the SB-SW rotations. Thus there was a 12% increase in efficiency with the HRSW rotation and a 55% increase in efficiency with the SB-SW rotation over the fallow treatments. This implies that an increase in residue decomposition over time in the fallow system will eventually decrease per unit C storage of crop residues. This can also be seen by comparing the residue inputs, which are similar (Table 2), and the total C values, which are increased, under NT continuous cropping (Table 1). Over 5 years the effects of frequency of residue inputs, C storage and metabolic efficiency of NT continuous spring cereals over fallow systems has increased soil C by approximately 10% mostly in the POM fraction. While these are promising results, it is important to note the transient nature of the increased C pool. Compared to total C, POM C is more sensitive to management. Therefore, any changes in management or in the environment (i.e. increased temperatures) could result in large emissions of CO₂ from the soil due to the rapid decomposition of the POM. #### Conclusions Carbon storage increased under NT and continuous cropping with less C storage in the WW-F rotation due to inefficient C metabolism caused by tillage and fallow. Similarly, the lower POM content in the NT SW-CF rotation compared to the two NT continuous wheat rotations further supports the idea that fallow hinders C storage in soils even when coupled with reduced tillage. The rate of residue decomposition did not appear to be related to C storage; however, priming caused by residue additions is a loss of labile C from the soil that needs to be considered when assessing C storage in an agricultural soil. Priming is affected by and correlated with two factors: the size of the biomass, which is affected by both tillage and rotation, and perhaps more importantly the composition of the soil microflora with respect to the F:B ratio. In the early phase of decomposition priming is controlled by bacterial growth and endogenous metabolism. In later stages, it is controlled by the interaction between fungi and bacteria the extent of which is determined by the F:B ratio. It would also appear that substrate additions more than disturbance is important in the priming of microbial biomass C, which may affect long term C storage in high frequency input systems. Thus we conclude that to evaluate C storage in alternative systems multiple factors have to be interpreted. Because microbial biomass plays a role in C cycling and partitioning and is a dynamic soil constituent, a single linear hypothesis rarely seems to explain complex interactions in soil ecosystems. **Acknowledgements** This research was supported by the Carbon Sequestration in Terrestrial Ecosystems (CSiTE) Project, Office of Biological and Environmental Research (OBER), US Department of Energy. Pacific Northwest National Laboratory is operated for DOE by Battelle Memorial Institute. ## References Arshad MA, Schnitzer M, Angers DA, Ripmeester JA (1990) Effects of till vs. no-till on the quality of soil organic matter. Soil Biol Biochem 22:595–599 Bailey VL, Smith JL, Bolton H Jr (2002) Fungal-to-bacterial ratios in soils investigated for enhanced C sequestration. Soil Biol Biochem 34:997–1007 Biederbeck VO, Janzen HH, Campbell CA, Zentner RP (1994) Labile soil organic matter as influenced by cropping practices in an arid environment. Soil Biol Biochem 26:1647–1656 Bottomley PJ (1999) Microbial ecology. In: Sylvia DM, Fuhrmann JJ, Hartel PG, Zuberer DA (eds) Principles and applications of soil microbiology. Prentice Hall, Upper Saddle River, N.J., pp 149–167 Bremer E, Ellert BH, Janzen HH (1995) Total and light-fraction dynamics during four decades after cropping changes. Soil Sci Soc Am J 59:1398–1403 Cambardella CE, Elliott ET (1992) Particulate soil organic matter changes across a grassland cultivation sequence. Soil Sci Soc Am J 56:777–783 Campbell CA, Brandt SA, Biederbeck VO, Zenter RP, Schnitzer M (1992) Effect of crop rotations and rotation phase on characteristics of soil organic matter in a Dark Brown Chernozemic soil. Can J Soil Sci 72:403–416 - Campbell CA, McConkey BG, Zentner RP, Dyck FB, Selles F, Curtin D (1996) Long term effects of tillage and crop rotations on soil organic C and total N in a clay soil in southwestern Saskatchewan. Can J Soil Sci 76:395–401 - Campbell CA, Biederbeck VO, McConkey BG, Curtin D, Zenter RP (1999) Soil quality-effect of tillage and fallow frequency. Soil organic matter quality as influenced by tillage and fallow frequency in a silt loam in southwestern Saskatchewan. Soil Biol Biochem 31:1–7 - Collins HP, Rasmussen PE, Douglas CL Jr (1992) Crop rotation and residue management effects on soil carbon and microbial dynamics. Soil Sci Soc Am J 56:783–788 - Dalenberg JW, Jager G (1981) Priming effect of small glucose additions to 14C-labelled soil. Soil Biol Biochem 13:219–223 - Dalenberg JW, Jager G (1989) Priming effect of some organic additions to $^{14}\text{C-labelled}$ soil. Soil Biol Biochem 21:443–448 - Haas HJ, Evans CE, Miles ER (1957) Nitrogen and carbon changes in soils as influenced by cropping and soil treatments. US Dept Agric Tech Bull 1164 - Halvorson AD, Vigil MF, Peterson GA, Elliot ET (1997) Longterm tillage and crop residue management study at Akron, Colorado. In: Paul EA, Paustin KA, Elliot ET, Cole CV (eds) Soil organic matter in temperate agroecosystems. CRC Press, Boca Raton, Fla., pp 361–370 - Janzen HH (1987) Soil organic matter characteristics after longterm cropping to various spring wheat rotations. Can J Soil Sci 67:845–856 - Janzen HH, Campbell CA, Brandt SA, Lafond GP, Townley-Smith L (1992) Light-fraction organic matter in soils from long-term crop rotations. Soil Sci Soc Am J 56:1799–1806 - Jenkinson DS, Fox RH, Rayner JH (1985) Interactions between fertilizer nitrogen and soil nitrogen the so-called 'priming' effect. J Soil Sci 36:425–444 - Joergensen RG (1995) The fumigation incubation method. In: Alef K, Nannipieri P (eds) Methods in applied soil microbiology and biochemistry. Academic Press, San Diego, pp 382–384 - Knapp EB, Elliott LF, Campbell GS (1983a) Carbon, nitrogen and microbial biomass interrelationships during the decomposition of wheat straw: a mechanistic simulation model. Soil Biol Biochem 15:455–461 - Knapp EB, Elliott LF, Campbell GS (1983b) Microbial respiration and growth during the decomposition of wheat straw. Soil Biol Biochem 15:319–323 - Kuzyakov Y, Friedel JK, Stahr K (2000) Review of mechanisms and quantification of priming effects. Soil Biol Biochem 32:1485–1498 - Ladd JN, Amato M (1988) Relationships between biomass ¹⁴C and soluble organic ¹⁴C of a range of fumigated soils. Soil Biol Biochem 20:115–116 - Ladd JN, Amato M, Grace PR, Van Veen JA (1995) Simulation of ¹⁴C turnover through the microbial biomass in soils incubated with ¹⁴C-labelled plant residues. Soil Biol Biochem 27:777– 783 - Ladd JN, Van Gestel M, Jocteur Monrozier L, Amato M (1996) Distribution of organic¹⁴C and ¹⁵N in particle-size fraction of soil incubated with ¹⁴C, ¹⁵N-labelled glucose/NH₄, and legume and wheat straw residues. Soil Biol Biochem 28:893–905 - Lal R (1997) Residue management, conservation tillage and soil restoration for mitigating greenhouse effect by CO₂-enrichment. Soil Tillage Res 43:81–107 - Lundquist EJ, Jackson LE, Scow KM, Hsu C (1999) Changes in microbial biomass and community composition, and soil carbon and nitrogen pools after incorporation of rye into three California agricultural soils. Soil Biol Biochem 31:221–236 - Lyon DJ, Monz CA, Brown RE, Metherell AK (1997) Soil organic matter changes over two decades of winter wheat-fallow cropping in western Nebraska. In: Paul EA, Paustin KA, Elliot ET, Cole CV (eds) Soil organic matter in temperate agroecosystems. CRC Press, Boca Raton, Fla., pp 343–351 - Magid J, Kjaergaard, Gorissen A, Kuikman PJ (1999) Drying and rewetting of a loamy sand soil did not increase turnover of native organic matter, but retarded the decomposition of added ¹⁴C-labelled plant material. Soil Biol Biochem 31:595–602 - Mrabet R, Saber N, El-Brahli A, Lahlou S, Bessam F (2001) Total, particulate organic matter and structural stability of a Calcixeroll soil under different wheat rotations and tillage systems in a semiarid area of Morocco. Soil Tillage Res 57:225–235 - Pankhurst CE, Kirkby CA, Hawke BG, Harch BD (2002) Impact of a change in tillage and crop residue management practice on soil chemical and microbiological properties in a cerealproducing red duplex soil in NSW, Australia. Biol Fertil Soils 35:189–196 - Peterson GA, Halvorson AD, Havlin JL, Jones OR, Lyon DJ, Tanaka DL (1998) Reduced tillage and increased cropping intensity in the Great Plains conserves soil C. Soil Tillage Res 47:207–218 - Potter KN, Jones OR, Torbert HA, Unger PW (1997) Crop rotation and tillage effects on organic carbon sequestration in the semiarid southern Great Plains. Soil Sci 162:140–147 - Rosenberg NJ, Izaurralde RC (2001) Storing carbon in agricultural soils to help head-off a global warming. Climatic Change 51:1–10 - Saggar S, Parshotam A, Hedley C, Salt G (1999)¹⁴C-labelled glucose turnover in New Zealand soils. Soil Biol Biochem 31:2025–2037 - Smith JL (2002) Soil quality: the role of microorganisms. In: Bitton G (ed) Encyclopedia of environmental microbiology. Wiley, New York, pp 2944–2957 - Smith JL, Elliott LF (1990) Tillage and residue management effects on soil organic matter dynamics on semi-arid regions. In: Signh RP, Parr JF, Stewart BA (eds) Advances in soil science, vol 13. Springer, New York Berlin Heidelberg, pp 69–88 - Smith JL, McNeal BL, Cheng HH (1985) Estimation of soil microbial biomass: an analysis of the respiratory response of soils. Soil Biol Biochem 17:11–16 - Snyder JD, Trofymow JA (1984) A rapid accurate wet oxidation diffusion procedure for determining organic and inorganic carbon in plant and soil samples. Commun Soil Sci Plant Anal 15: 587–597 - SPSS (1998) Systat 8.0 Statistics. SPSS, Chicago, Ill. - Staben ML, Bezdicek DF, Smith JL, Fauci MF (1997) Assessment of soil quality on Conservation Reserve Program and wheat-fallow soils. Soil Sci Soc Am J 61:124–130 - Tiessen HJ, Stewart WB, Bettany JR (1982) Cultivation effects on the amounts and concentrations of carbon, nitrogen, and phosphorous in grassland soils. Agron J 74:831–835 - Vance ÉD, Brookes PC, Jenkinson DS (1987) An extraction method for measuring soil microbial biomass C. Soil Biol Biochem 19:703–707